1.1 NSWC MP 81-141 Synthesis of Energetic Monomers and Polymers Annual Progress Report for the Office of Naval Research Work Request N0001480WR00114 Project RR024-02-01 H. G. Adolph Research and Technology Department AUG 1 3 1981 March 1981 Reproduction in whole or in part is permitted for any purpose of the **United States Government** Approved for Public Release; Distribution Unlimited TIC FILE COPY AD A 102804 # **NAVAL SURFACE WEAPONS CENTER** Dahlgren, Virginia 22448 • Silver Spring, Maryland 20910 81 8 13 0<u>12</u> SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | NSWC MP - 81-141 AD H 10284 | 3 4 | | Synthesis of Energetic Monomers and Polymers. | Progress Report 1980 | | 7. AUTHOR(s) | B. CONTRACT OR GRANT NUMBER(a) | | H. G. Adolph | Work Request NC001480WR00114 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELÉMENT, PROJECT, TASK
AREA & WORK UNIT HUMBERS | | Naval Surface Weapons Center White Oak, Silver Spring, Maryland 20910 | 61153N; 0;
0; RR024-02-01 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Transfer A. F. | March 31, 1981 13. NUMBER OF PAGES 24 | | 14. MONITORING AGENCY NAME & ADDRESS/II different from Controlling Office) | 15. SECURITY CLASS, /of this report) | | to the second of | Unclassified | | | 154. DECLASSIFICATION DOWNGRADING | | 17. DISTRIBUTION STATEMENT (of the ebetrect entered in Block 20, if different fro | en Report) | | 18. SUPPLEMENTARY NOTES | | | Reproduction in whole or in part is permitted for United States Government. | r any purpose of the | | 19. <ev #orcs="" (continue="" and="" block="" by="" compounds;="" cyclic="" diols;="" epoxides;="" form<="" identity="" if="" necessary="" number)="" on="" polynitro="" reverse="" side="" th=""><th>į.</th></ev> | į. | | ' /z- | | | The synthesis of the following energetic monomers we Fluorodinitroethoxyoxirane, 3-fluorodinitromethylcar bis(fluorodinitroethyl) amine. The reaction of fluor substituted diols with formaldehyde and sulfuric ac substituent effects on cyclic vs. polyformal format to polymerize bis(fluorodinitromethyl) dioxepane and dioxocane were mostly unsuccessful. | prolactone: glycidyl
prodinitromethyl and nitro-
prid was studied, and
prion were elucidated. Efforts | | DD TOTAL 1473 EDITION OF THOU 45 IS DESOLETE | UNCLASSIFIED | 5:N 0162-014-6601 UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Deta Entered) READ INSTRUCTIONS UNCLASSIFIED ## CONTENTS | <u>ra</u> | ige | |---|----------| | Introduction | L | | Synthesis of Fluorodinitroethoxyoxirane | | | Nitrosubstituted Caprolactones | ŀ | | Glycidyl bis(fluorodinitroethyl)amine | ; | | Formals of Nitrodiols | j | | Plans |) | | Experimental |) | | References | • | | Distribution | <u>;</u> | | Accession I | for | | |--------------|-----------|--------| | NTIS GRA& | [| d | | DTIC TAB | | Ď | | U ignnonnded | 3. | \Box | | J / Pilest | ton | | | Birthibiti | . <u></u> | | | Modlabla | ity yr | á 15 | | A1 14. | . util c | | | 11. 1 Epi | otek | | | , | • | | | \mathbf{C} | ı | | | H | | | #### Synthesis of Energetic Monomers and Polymers #### Introduction The objective of this work is the synthesis of new energetic monomers and their conversion to prepolymers with functionality suitable for cross-linking. The preferred functional groups are hydroxy groups which can be reacted with di- and/or triisocyanate, to provide the desired cross-linked polymer matrix for use in plastic-bonded explosives and as propellant binders. During this first year effort several approaches to new monomer structures were evaluated with initial emphasis on the synthesis of fluorodinitro ethoxyoxirane, 1. ### Synthesis of fluorodinitroethoxyoxirane, 1. Fluorodinitroethyl vinyl ether (FDNVE) was prepared several years ago as a potential energetic monomer. However, attempts to polymerize this compound with either cationic or radical catalysts were not successful. In addition the polymer, if it could be prepared, would not have a sufficient number of functional groups for cross-linking. It appeared that oxidation of this vinyl ether to the epoxide would provide an alternative monomer which should be easier to polymerize and give a polymer with the desired functionality after chemical modification of the initially formed end groups. $\alpha\textsc{-Alkoxyoxiranes}$ are not a widely studied class of compounds, but several examples are known. Their reported synthesis provide examples for the oxidation of vinyl ethers to $\alpha\textsc{-alkoxyoxiranes}$. $$C_{6}H_{5} - CH - C'(me)_{2} \xrightarrow{Ma \text{ OMe}} C_{6}H_{5} - C \xrightarrow{O} C(me)_{2} \xrightarrow{O \text{ OC-C}_{6}H_{5}} C_{6}H_{5} - C'(me)_{2}$$ $$C_{6}H_{5} = C(me)_{2} \xrightarrow{C_{6}H_{5}(000H)} C_{6}H_{5} - C'(me)_{2} \xrightarrow{O \text{ OC-C}_{6}H_{5}} C_{6}H_{5} - C'(me)_{2}$$ $$C_{6}H_{5} = C(me)_{2} \xrightarrow{C_{6}H_{5}(000H)} C_{6}H_{5} - C'(me)_{2} \xrightarrow{O \text{ OC-C}_{6}H_{5}} C_{6}H_{5} - C'(me)_{2} C_{6}H_{5} - C'(me)_{2}$$ Similarly, α -acetoxyoxirane was prepared by peracid oxidation of vinyl acetate.⁴ The α -alkoxy- and acetoxyoxiranes are readily attacked by acids to give acyloxycarbonyl compounds as indicated above. This reactivity presents a problem in their preparation by peracid oxidation, because the corresponding carboxylic acid is formed as a by-product. Precautions must be taken to prevent the interaction of the oxirane and the acid in the reaction mixture. FDNVE reacted only slowly with m-chloroperbenzoic acid (MCPBA). In order to minimize contact of m-chlorobenzoic acid with the other reaction product(s) the reaction was run in CCl4 and hexane in which the acid has low solubility. Despite this a mixture of products was obtained from which a single pure compound could not be isolated by distillation or column chromatography. However, the mixture was readily separated by GC as shown in Figure 1. FIGURE 1. GAS-CHRCMATOGRAM OF FDNVE OXIDATION PRODUCT It was independently verified that FDNVE does not react with m-chlorobenzoic acid under the reaction conditions used here. Therefore all products must arise from the transformation of an initial product formed from FDNVE and MCPBA. The reaction mixture was successfully analyzed by GC/MS and reasonable structures could be assigned to all products from the mass spectral data obtained with CI(CH4). The structure assignments are as follows: peak 1: FDNVE. Basepeak 181 (M+1); also present 209 (M+29; 4.5%) and 221 (M+41; 0.3%). Major fragments: 155 (M+1 - NO₂); 125 (M+1 - NO - NO₂) peak 2: Fluorodinitroethanol. Basepeak 125 (M+1 - CH_2O); highest mass 153 (M-1; 10.1%) peak 3: Fluorodinitroethoxyoxirane, 1. Basepeak 197 (M+1); also present 225 (M+29; 0.5%); 237 (M+41; 0.6%). Major fragments: 167 (M+1 - NO); 155 (CF(NO₂)₂CH₂OH+1?) 125 (CF(NO₂)₂H+1?) peak 4: m-Chlorobenzoyloxy acetaldehyde. Basepeak 139 (141) (m-ClC₆H₅CO); highest mass 199 (201) (M+1; 7.9 and 2.4%); also present 228 (M+29); 239 (241) (M+41) This mixture of products is what is expected if the initial reaction products, m-chlorobenzoic acid and $\underline{1}$, undergo further partial reaction according to the scheme observed for other α -alkoxyoxiranes.^{2,3} $$CF(NO_{2})_{2}CH_{2}O-CH=CH_{2} + m- (QC_{6}H_{4}COOOH) \longrightarrow$$ $$CF(NO_{2})_{2}CH_{2}O-CH-CH_{2} + m- (QC_{6}H_{4}COOH)$$ $$CF(NO_{2})_{2}CH_{2}OH + m- (QC_{6}H_{4}COOCH_{2}CHO)$$ Since no m-chlorobenzoic acid was found in the CCl₄-soluble part of the reaction mixture, any of it still present after work-up must have reacted completely with 1. From the reaction in CCl₄, 70% of the theoretical amount of m-chlorobenzoic acid was filtered off as insoluble product. When the crude reaction mixture from the peracid oxidation in CCl₄ was exhaustively extracted with 0.02, then 0.1N NaOH and, after drying, the solvent was removed, a viscous oil remained whose ir spectrum indicated the presence of CF(NO₂)₂ as well as a small quantity of m-ClC₆H₄COO. It is assumed that this material is a polymer derived from 1. The existence of $\underline{1}$ seems established beyond reasonable doubt, even though it was not isolated in pure form. It is possible that reaction between $\underline{1}$ and carboxylic acid can be minimized further and that pure $\underline{1}$ could be obtained from the reaction used here. This will not be easy because of the long reaction time required and the sensitivity of $\underline{1}$ to bases which prevents easy scavenging of the acid. However, this reaction has not been studied exhaustively and scavenging techniques using diazomethane or immobilized peracid are unexplored. A number of other oxidizing agents were explored briefly for the epoxidation of FDNVE. Thus, 2-hydroperoxyhexafluoro-2-propanol has been shown to be a useful epoxidizing agent for acid-sensitive substrates since its reduction product, hexafluoroacetone hydrate, is a weak acid. This hydroperoxide did undergo a reaction when contacted with FDNVE in CH2Cl2 solution with consumption of the FDNVE, but no 1 was formed. Instead, the reaction product contained much fluorodinitroethanol, and two new, unidentified products (GC analysis). Ryang and Foote recently reported a new epoxidation reaction by an intermediate formed in the Pd(0Ac)2 catalyzed oxygenation of azibenzil. This process occurs under mild conditions and does not involve acidic or basic reactants and products. However, the intermediate generated from azibenzil did not react with FDNVE in CH2Cl2 under the conditions reported in the literature. Additional oxidizing agents such as molybdenyl peroxide complexes and other acyl-00H reagents giving non-acidic reduction products: have not been tried.⁷ Another approach to the synthesis of $\underline{1}$ tried was the reaction of fluorodinitroethyl formate with diazomethane. This reaction was in analogy to the reported conversion of an α -nitroester into an oxirane with diazoethane. However, in the case investigated here, no reaction took place. When BF3 etherate was added, the diazomethane decomposed. $$CF(NO_2)_2CH_2O-CHO + CH_2N_2 \longrightarrow$$ no reaction Even the still more negatively substituted fluorodinitroethyl trifluoro-acetate did not react significantly with diazomethane. #### Nitro-Substituted Caprolactones Since caprolactone is polymerized anionically, it was expected that the introduction of nitrosubstituents would facilitate polymerization. This is in contrast to cationically polymerizing monomers which are generally retarded by electron-withdrawing substituents. Therefore, the synthesis of nitrocaprolactones was attempted. Fluorodinitromethane was added to cyclohexenone in aqueous solution in 70% yield, and the resulting 3-fluorodinitromethylcyclohexanone ($\underline{2}$) reacted with MCPBA in refluxing CH₂Cl₂ to give 3-fluorodinitromethyl caprolactone ($\underline{3}$) in >90% yield. $$CF(NO_{2})_{2}H + \bigcap_{PH 7.5} \bigcap_{CF(NO_{2})_{2}} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2} \xrightarrow{CH_{2}(U_{2})} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2}$$ $$\stackrel{Q}{\longrightarrow} CF(NO_{2})_{2}$$ Polymerization studies with this monomer have not been carried out as yet. Work was also begun on the synthesis of 4,4-dinitrocaprolactone $(\underline{4})$ by the reactions of divinylketone with sodium dinitromethane and of cyclohexanedione mono-oxime with N₂O₄ to give 4,4-dinitro cyclohexanone, followed by peracid oxidation to $\underline{4}$. Preliminary evidence was obtained for the formation of 4,4-dinitrocyclohexanone via the divinyl ketone route. This effort was not completed due to shift of emphasis towards polyformals (see below). ### Glycidyl bis(fluorodinitroethyl)amine Allyl bis(fluorodinitroethyl)amine 9 reacted readily with MCPBA at elevated temperature in CHCl3 solution to give on work-up a viscous oil which has tentatively been identified as the glycidyl amine $\underline{5}$. However, purification and characterization of this compound is at present incomplete. $$\left[CF(NO_2)_2 CH_2\right]_2 N - CH_2 CH = CH_2 \xrightarrow{MCPBA} CH CH_3$$ ### Formals of nitrodiols The formal moiety is a well known linkage group for alcohols and has been used with great success for the preparation of valuable plasticizers and other energetic binder ingredients from polynitroalcohols. 10 Attempts have also been made to prepare polyformals derived from 2,2-dinitropropane-1,3-diol (A-diol) and from 2,2,8,8-tetranitro-4,6-dioxanonane-1,9-diol (DINOL) but have apparently not been successful because of preferred formation of the cyclic formal, 5,5-dinitro-1,3-dioxane from both precursors under the strongly acidic reaction conditions required. However, the preparation of formals from other nitrodiols, especially ones that could not form 5- or 6-membered rings, has not been reported. It was thought that such diols might form polyformals more readily than A-diol or DINOL. The diols $\underline{6a-6d}$ were prepared by us several years ago by addition of fluorodinitromethane (FDM) to the corresponding dialdehydes. ¹¹ Except for $\underline{6a}$, mixtures of both diastereomers are obtained in all cases. $$CF(NO_2)_2H + OCH + CH_2 + CHO$$ $$\frac{6a}{6}, m = 0$$ $$\frac{6c}{6}, m = 2$$ $$\frac{6d}{6}, m = 3$$ We have now investigated the reaction of $\underline{6a}$ - $\underline{6d}$ with formaldehyde and strong acids. Alcohol $\underline{6a}$ is unreactive under the usual conditions of formal formation from polynitroalcohols $\underline{10}$, i.e., paraformaldehyde/conc. $\underline{H_2SO_4}$. This could be due in part to the poor solubility of $\underline{6a}$ in this medium. Since the $\underline{6a}$ obtained from the FDM addition to glyoxal is the meso isomer $\underline{12}$, the fluorodinitromethyl groups would be cis in the 5-membered ring formal and its formation should be sterically impeded or impossible. Thus, the formation of a polyformal could be expected. However, when the reaction was forced - CF3SO3H solvent, $\underline{60^{\circ}C}$ - the trioxaheptane $\underline{7}$ was obtained instead. This compound is a liquid and may be of interest as \overline{a} plasticizer. The stability of the trioxepine structure under the highly acidic conditions is noteworthy. $$\frac{6a}{60^{\circ}C} \xrightarrow{cH_{2} \circ / cF_{3} so_{3}H} \xrightarrow{(O_{2}N)_{2}cF} \xrightarrow{cF(NO_{2})_{2}}$$ Not suprisingly, $\underline{6b}$ reacted readily with CH₂0/H₂SO₄ to the cyclic formal $\underline{8}$ in excellent yield. A mixture of stercoisomers corresponding to the composition of the starting material is obtained. $$\frac{CH_2O/H_2SO_4}{t.t.} \xrightarrow{CH_2O/H_2SO_4} \frac{(O_2N)_2CF}{s.t.} \xrightarrow{g}$$ When $\underline{6c}$ was reacted in a similar fashion, the cyclic formal $\underline{9}$ was obtained in almost quantitative yield. $$\frac{6c}{c} \xrightarrow{cH_2O/H_2SO_4} (O_2N)_2 CF \longrightarrow CF(NO_2)_2$$ A minor by-product detected by TLC is thought to be the 14-membered ring dimer, but this has not been fully established. When the reaction with paraformaldehyde was run in 15% oleum, no product was obtained. In CF₃SO₃H, 9 was formed as the major product, but in low yield (ca. 30%). 9 is very stable and several attempts to polymerize it by treatment with acid catalysts were fruitless. Thus, heating with a catalytic amount of H_2SO_4 in ClCH₂CH₂Cl solution gave a small quantity of the by-product mentioned above (TLC analysis), but no polymer. Treatment of $\underline{9}$ with PF₅ in CH₂Cl₂ at room temperature, elevated temperature, and at low temperature $\underline{13}$ had no effect. Finally, when $\underline{6d}$ was reacted with CH20/H2S04 under the usual conditions, the major product (\overline{ca} . 70% yield) was the cyclic formal $\underline{10}$. Several minor by-products as well as origin material were observed by \overline{TLC} analysis. As with $\underline{6c}$ no product was obtained in 15% oleum. A run in which a solution of paraformaldehyde in conc. H2S04 was added slowly to $$\frac{6d}{r.t.} \xrightarrow{CH_2O/H_2SO_4} (O_2N)_2CF \xrightarrow{O} O \xrightarrow{IO}$$ the conc. acid solution of $\underline{6d}$ gave $\underline{10}$ as the sole product in 67% yield. When the diol was dissolved in $\underline{CH_2Cl_2}$ and treated with paraformaldehyde and only a small quantity of sulfuric acid, the result was the same (see below for a different result with $\underline{BrCH_2CH(OH)CF(NO_2)_2}$). The ring of $\underline{10}$ is more easily cleaved than that of $\underline{9}$. Thus when $\underline{10}$ was heated in ClCH₂CH₂Cl with a catalytic amount of CF₃SO₃H at 90° C, an insoluble polymeric material was formed, albeit in low conversion. The extent of this polymerization varied in several repeating trials. PF₅ in CH₂Cl₂ under the same conditions as above ($\underline{6c}$) had no effect. With H₂SO₄/HOAc, $\underline{10}$ was cleaved to a mixture of unidentified acetates and $\underline{6d}$. Treatment with CF₃SO₃H in sulfolane gave partial cleavage to $\underline{6d}$. The above results suggest that the stability of the ring decreases from 9 to 10. This is in accordance with literature reports 14 which indicate a further reduction of thermodynamic stability for the 9-membered ring. Also, literature reports on substituent effects on ring-opening polymerization indicate that bulky substituents often favor ring over open chain structures. In order to test these effects in the case of nitrodiols, 2,2,5,5-tetranitro-hexanediol 15 was reacted with CH2O/H2SO4. The product was essentially completely insoluble in CH2Cl2 which rules out the presence of the 9-membered ring formal 11 . The material is completely soluble in THF and GPC analysis of this solution indicated that a mixture of oligomers of 11 was at hand. The molecular weights estimated from the GPC are in the range 1 ,500-2,500. No efforts to optimize this reaction or further characterize the product have been made. However, in view of this result future efforts will be directed at the preparation of formals from nitrohexane- or heptanediols in which one or both of the fluorodinitromethyl groups present in 6a-6d bave been replaced by a dinitromethylene function such as present in the tetranitrohexanediol. The polyformal from the tetranitrohexanediol itself should be of interest as well. In order to learn more about the formation of linear formals of 1-substituted fluorodinitroethanols, which had not been previously reported, the preparation of some monomeric model compounds was tried. The alcohols $\underline{12}$ and $\underline{13}$ were obtained in good yields by addition of FDM to the corresponding aldehydes. $$B_{r} CH_{2} CHO + CF(NO_{2})_{2}H \longrightarrow B_{r} CH_{2} CHOH$$ $$\frac{12}{C(NO_{2})_{3}}CH_{2}CH_{2} CHO + CF(NO_{2})_{2}H \longrightarrow C(NO_{2})_{3}CH_{2}CH_{2} CHOH$$ $$\frac{13}{C}$$ So far, only the reaction of $\underline{12}$ with paraformaldehyde and acid has been studied in some detail. It was found that the formal $\underline{14}$ is formed under the usual conditions, but only in low yield (ca. 25%). Some $\underline{12}$ is recovered but 50° of the starting material is not accounted for. At lower temperature the result was the same but at 50° C no $\underline{14}$ was obtained. Similarly, with 100% H₂SO₄ and with CF₃SO₃H little or no formal was formed. Reducing the amount or the strength of the H₂SO₄ did not improve the yield of $\underline{14}$; instead a second product appeared which becomes the only product with still lesser amounts of H₂SO₄. This material is the oxymethylene homolog 15. These results may indicate that the formation of linear formals of l-substituted fluorodinitroethanols occurs much less readily than that of the cyclic formals from $\underline{6b-6d}$. The reasons for this are not yet clear, but the implication is clearly that future efforts should be directed to formals derived from dipls with at least one primary hydroxy group. #### **Plans** 1. As already indicated, a number of diols will be synthesized which can give formals of ringsize 9 ± 1 , containing no more than one fluorodinitromethyl substituent. Representative structures are as follows: Also prepared will be a butanediol having no fluorodinitromethyl groups, and a hexanediol with 2 fluorodinitromethyl groups: $$CF(NO_2)_2$$ $CF(NO_2)_2$ $HOCH-CH_2OCH_2CHOH$ or the all-C analog - 2. Formal formation will be studied for these diols and also for 2,2,5,5-tetranitrohexanediol. This should permit a conclusive elucidation of ringsize and substituent effects on this reaction for polynitrodiols. - 3. Polymers formed will be characterized by GPC. - 4. Optimization of polymer formation and preliminary evaluation will be conducted to the extent that project funds permit. - 5. The work on the synthesis of nitrocaprolactones and glycidyl bis(fluoro-dinitroethyl)amine will be completed. #### **Experimental** #### <u>General</u> See reference 11 for precautions in working with fluorodinitromethane and other fluorodinitro compounds. Melting points are uncorrected. Microanalyses are by Galbraith Labs., Knoxville, Tenn. Nmr spectra were obtained in part by Biomeasure, Inc. Hopkinton, MA, and in part on the NSWC/WO Varian XL-200 spectrometer; chemical shifts are in ppm rel. to TMS as internal standard. #### Oxidation of FDNVE To a solution of 3.6 g FDNVE in 50 ml carbon tetrachloride was added in portions 4.1 g MCPBA (purity ca. 85%). The mixture was stirred for 22 h, then a few drops of Na₂SO₃ solution were added to reduce unreacted MCPBA (KI test), and the mixture was filtered. 2.85 g MCBA was recovered. The filtrate was washed twice with a pH 7 buffer solution, was dried (MgSO₄), and freed from solvent in vacuo to give 4.0 g of an oil which was analyzed by GC/MS as described on p. 3. In another run employing the same quantities of FDNVE and MCPBA, 30 ml hexane was used as reaction medium. After stirring the mixture overnight, the solution was decanted, the gummi solid was triturated with CH₂Cl₂, and the mixture stirred with water to which NaHCO₃ and NaHSO₃ solution was added until the KI test was negative and the pH remained >7. After separation of the phases, the organic phase was dried (MgSO₄) and freed from solvent in vacuo. The residual oil gave an ir spectrum very similar to that from the above $\overline{\text{CCl}_4}$ product. The combined oils from both runs were dissolved in CH₂Cl₂ and exhaustively extracted with 0.02N, and once with 0.1 N NaOH. After drying and removing volatiles, 2.5 g of a highly viscous oil remained. The ir spectrum showed strong peaks near 1600 and 1300 cm⁻¹ and a medium to weak absorption near 1740 cm⁻¹. This indicates that the material is probably a polymer of 1 containing some m-Cl-C₆H₄COO groups. ### Reaction of FDNVE with (CF₃)₂CH(OH)OOH 8.3~g of hexafluoroacetone was condensed onto 1.7~g $90\%~H_2O_2$, and the excess allowed to evaporate. The residue was dissolved in $100~mI~CH_2Cl_2$. 25~mI of this solution was added to 1.8~g FDNVE and the mixture stirred 72~h at ambient temperature. The solution was dried and freed from solvent and the residue analyzed by GC; the products found were fluorodinitroethanol (major) and 2~unidentified components of higher retention times. # Reaction of FDNVE with Azibenzil/02 Oxygen gas was bubbled into a solution of 1.8~g FDNVE, 2.2~g azibenzil, and 0.025~g Pd($0Ac)_2$ in 25~ml CH₂Cl₂ for 24~h. GC analysis indicated no change in the FDNVE concentration while the azibenzil was completely decomposed. # 3-Fluorodinitromethyl cyclohexanone, $\frac{2}{}$ A mixture of 10 ml CH₂Cl₂, 75 ml pH 7.5 buffer, 5 g cyclohexenone, and 6.25 g fluorodinitromethane was stirred 16 h at room temperature. The solid product was dissolved in additional CH₂Cl₂, the solution dried, concentrated and chilled to give 7.9 g, 70.2%, mp. 94-95°°C. Nmr (CDCl₃): 63.53 (m,CFCH,1), ca. 2.4 (m,5), ca. 1.8 (m,3). Anal. Calc'd for C₇H₈FN₂O₅: C, 38.36; H, $\overline{3}.65$; \overline{N} , 12.79; F, 8.68. Found: C, 38.24; H, 4.17; N, 12.62; F, 8.54. # 4-Fluorodinitromethyloxepanone-2, $\frac{3}{2}$ A mixture of 1.1 g 2, 1.08 g m-chloroperbenzoic (ca. 35% active), and 15 ml CH₂Cl₂ was refluxed for 48 h. The mixture was then stirred with NaHCO₃ solution to which NaHSO₃ was added slowly until a negative KI test was obtained. The organic phase was washed with water, dried, and freed from solvent to give 1.05 g (90%) crude 3. After recrystallization from CH₂Cl₂/hexane, 3 had mp. 122-123°C. Nmr (CDCl₃): &4.3 (m) 3.5 (m, CFCH), 2.7 (m), 1.9 (m). Anal. Calc'd for C₇H₃FN₂O₆: C, 35.74; H, 3.40; N, 11.91; F, 8.09. Found: C, 35.76; H, 3.86; N, 11.88; F, 8.05. ## Glycidyl bis(fluorodinitroethyl)amine, 5 3.3 g crude allyl bis(fluorodinitroethyl)amine⁹, 2.0 g m-chloroperbenzoic acid (ca. 85% active), and 15 ml CHCl₃ were refluxed for 48 h. The cooled solution was filtered, washed with dil. NaHCO₃ solution, dried and freed from solvent to give a viscous oil. TLC analysis showed a major product in addition to origin material, and the absence of starting material. Similarly, the methine protons (δ 5.84, 5.15) of the starting material were absent from the otherwise complex Nmr spectrum. The ir spectrum had a band at 1250 cm⁻¹ which is attributable to the epoxide group. ## 6,7-Bis(fluorodinitromethyl)trioxepane, 7 0.75 g of $6a^{11}$ was added to a solution of 0.075 g paraformaldehyde in 5 ml CF₃SO₃H and the mixture heated at 60° C for 20 h. After drowning on crushed ice and extracting with CH₂Cl₂, the CH₂Cl₂ solution was washed with NaHCO₃ solution, dried (MgSO₄), and freed from solvent in vacuo to give 0.4 g (45%) of a mobile oil which was >95% pure by GC analysis. Nmr (CD₂Cl₂): 65.90 (m, 2, CF(NO₂)₂CH), 65.45, 5.30, 5.19 (4+CHDCl₂, OCH₂O). Anal. Calc'd for C₆H₆F₂N₄O₁₁: C, 25.81; H, 1.62; F, 10.21; N, $\overline{15}.06$. Found: C, 25.50; H, 1.91; F, 10.48; N, 14.75. ## General procedure for preparation of 8, 9, 10 - 0.5 mmol diol was added to a cooled and stirred solution of 0.28 mmol trioxane or p-formaldehyde in 15 ml conc. sulfuric acid. Stirring was continued for 16 h, the mixture was poured over crushed ice and the product extracted into CH₂Cl₂. This solution was analyzed by TLC. Pure product was isolated by washing the CH₂Cl₂ solution with NaHCO₃ solution, drying, adding hexane, and chilling. - 8: not yet characterized. - 9: mp 100-125°C; Nmr (CDCl $_3$): \$5.2 (m, CFCH), 4.8 (5, OCH $_2$ O), 2.17 (m), 1.94 (m). Anal. Calc'd for C $_7$ HgF $_2$ N $_4$ O $_1$ O: C, 24,29; H, 2.33; F, 10.98; N, 16.19. Found: C, 24.35; H, 2.40; F, 11.05; N, 15.97. Also prepared was a single diastereomer of 9 from one of the diastereomers of 6c. This material was submitted to NRL for determination of the crystal structure. The crystal structure confirms the chemical structure assigned to 9.16 - $\underline{10}\colon$ TLC analysis showed the presence of one major component near the solvent front in addition to several minor spots and origin material. A pure sample of $\underline{10}$ was obtained by filtration of a CH2Cl2 solution through a column of silica and collection of the initial material zone. Nmr (CDCl3): 51.9 (m); 4.7 (d); 4.8 (s); 5.1 (d); 5.2 (t). Anal. Calc'd for $C_8H_{\underline{10}}F_2N_4O_{\underline{10}}\colon$ C, 26.67; H, 2.80; F, 10.55; N, 15.56. Found: C, 27.00; H, 2.95; F, 10.80; N, 15.36. # Attempted Polymerization of $\underline{10}$ with CF₃SO₃H To a solution of 1g 10 in 5 ml ClCH₂CH₂Cl was added 1 drop CF₃SO₃H, and the mixture was stirred and heated at 90° C for 2 days. After cooling, the mixture was washed with water and dried. TLC analysis indicated the presence of a significant amount of origin material. Addition of hexane to the cloud point and refrigeration gave 0.2 g solid. This was dissolved in THF and analyzed by GPC with 10 and polystyrene used as m. w. calibration standard. The m. w. range found was considerably above that of 10 with the maximum estimated at ca. 3,000. ## 2,2,5,5-Tetranitrohexane-1,6-diol and CH_2O/H_2SO_4 A 0.5 g sample of tetranitrohexanediol was added to a stirred solution of 0.05 g paraformaldehyde in 3 ml 90% $\rm H_2SO_4$, the mixture stirred at room temperature for 4 h, and poured over crushed ice. The precipitate was filtered off (0.25 g, air-dried) and digested with $\rm CH_2Cl_2$. Only 0.03 g was soluble. This indicates the absence of any significant amount of cyclic formal which is expected to be soluble in $\rm CH_2Cl_2$. The $\rm CH_2Cl_2$ insoluble solid was dissolved in THF and analyzed by GPC. The m. w. range present was fairly low (ca. 1,500-2,500). ## 1-Fluoro-1,1-dinitro-3-bromo-propanol-2, 12 A mixture of 9 g bromoacetaldehyde diethylacetal, 40 ml water, 10 ml MeOH, and 5 ml 2N $\rm H_2SO_4$ was stirred at 70°C until it became homogeneous. The solution was cooled to $\rm <10^{\circ}C$ and 5.7 g fluorodinitromethane was added, and the pH adjusted to ca. 7 with NaHCO3 solution. After several h stirring with ice cooling, the mixture was acidified, saturated with NaCl and extracted 3x with CH2Cl2. The dried extracts were freed from solvent to give 11.0 g (96%) crude 12. TLC analysis showed the presence of only one component. A fraction was purified by chromatography on Silica and had the same ir spectrum as the crude product. ## 1-Fluoro-1,1,5,5,5-pentanitropentanol-2, 13 A mixture of 2.07 g 4,4,4-trinitrobutyraldehyde and 15 ml pH 7 buffer was cooled in an ice bath, 1.25 g fluorodinitromethane was added and the mixture stirred for 4 h with continued cooling. After acidification the mixture was extracted with CH_2Cl_2 , the extracts dried and freed from solvent to give 3.0 g crude $\underline{13}$. The ir spectrum showed strong OH absorption, but also some residual C=0. The compound has not yet been completely characterized. # 1-Fluoro-1,1-dinitro-3-bromopropyl-(2)-formal, $\underline{14}$ 2.5 g $\frac{12}{12}$ was added to a solution of 0.15 g paraformaldehyde in 7.5 ml conc. H₂SO₄, the mixture stirred 3 h at room temperature, then poured on crushed ice and the product extracted into CH₂Cl₂. The extract was washed with NaHCO₃ solution and worked up as usual to give 1.3 g of an oil which by TLC analysis was a mixture of $\frac{12}{12}$ and $\frac{14}{14}$. The 2 components were readily separated by chromatography on Silica and pure $\frac{14}{14}$ was obtained as a pale yellow oil. Nmr (CDCl₃) $\delta 3.54$ (m, BrCH₂CH); 5.11 (d, $\frac{1}{12}$ CH₂O); 5.2(m, CF-CH). Anal. Calc'd for C₇H₈F₂Br₂N₄O₁₀: C, 16.61; H, 1.59; F, 7.51; Br, 31.58; N, 11.07. Found: C, 16.40; H, 1.71; Br, 31.85; N, 10.80. # 1-Fluoro-1,1-dinitro-3-bromopropoxy-(2)-methyl ether, 15 When the above reaction was conducted with 2 ml 100% H₂SO₄ for 1 h and worked up in a similar manner, 1.5 g of an oil was obtained which by LC analysis contained little 12 or 14. The main product was obtained fairly pure by chromatography on Silica. The Nmr spectrum is compatible with structure 15. Nmr (CDCl₃): §3.48 (m, BrCH₂CH, 4); 4.86 (m, OCH₂OCH₂O, 4); 5.21 (m, CFCH, 2). - 1-149 int #### REFERENCES - 1. H. G. Adolph, U. S. 3,808,182 (1974). - 2. C. L. Stevens and S. J. Dykstra, JACS <u>75</u>, 5975 (1953). - C. L Stevens and J. Tazuma, JACS <u>76</u>, 715 (1954); C. L. Stevens and J. J. DeYoung, ibid. 718. - 4. B. S. Gorton and J. A. Reeder, J. Org. Chem. 27, 2920 (1962). - 5. R. P. Heegs and B. Ganem, JACS 101, 2484 (1979). - 6. Hong-Son Ryang and C. S. Foote, JACS 102, 2129 (1980). - 7. For leading references, see B. Plesnicar in "Oxidation in Organic Chemistry," W. S. Trahanovsky Ed., p. 255, Acad. Press, New York (1978). - 8. F. M. Dean and B. K. Park, Chem. Comm. 1974, 162. - 9. V. Grakauskas and K. Baum, J. Org. Chem. 36, 2599 (1971). - K. G. Shipp and M. E. Hill, J. Org. Chem. <u>31</u> (1966); T. N. Hall and K. G. Shipp, U. S. 3,288,863 (1966). - 11. H. G. Adolph, J. Org. Chem. 35, 3188 (1970). - 12. Ch. Dickinson and J. R. Holden, Acta Cryst. <u>B35</u>, 487 (1979). - 13. This was done because of the low ceiling temperatures observed in many ring-opening polymerizations; see K. J. Ivin in "Reactivity, Mechanism, and Structure in Polymer Chemistry," A. D. Jenkins and A. Ledwith Ed., pp.514-519, Wiley & Sons (1974). - 14. A. Greenberg and J. F. Liebman, Strained Organic Molecules, p. 66, Acad. Press, New York (1978). - H. Feuer, C. E. Colwell, G. Leston, and A. T. Nielsen, J. Org. Chem. <u>27</u>, 3598 (1962). - R. Gilardi, NRL, private communication. ## ENERGETIC MATERIALS RESEARCH ## DISTRIBUTION LIST | | Copies | | Copies | |---|--------|---|--------| | Assistant Secretary of the Navy (R, E, and S) | | Defense Technical Information
Center | | | Attn: Dr. R. E. Reichenbach | 1 | DTIC-DDA-2 | | | Pentagon | | Cameron Station | | | Washington, DC 20350 | | Alexandria, VA 22314 | 12 | | Office of Naval Research | | AFATL | | | Attn: Dr. R. Miller | 10 | Attn: Dr. Otto K. Heiney | 1 | | Code 473 | | Eglin AFB, FL 32542 | | | Arlington, VA 22217 | | | | | | | AFRPL | | | Office of Naval Research | _ | Attn: Mr. W. C. Andrepont | 1 | | Attn: Dr. J. Enig | 1 | Code PACC | | | Code 200B | | Edwards AFB, CA 93523 | | | Arlington, VA 22217 | | . Don't | | | -401 | | AFRPL | • | | Office of Naval Research | | Attn: Dr. R. R. Weiss | 1 | | Attn: Mr. D. Siegel | 1 | | | | Code 260 | | Edwards AFB, CA 93523 | | | Arlington, VA 22217 | | A L. ARDDI MUDA | | | - COL | | Code AFRPL MKPA | 1 | | Office of Naval Research | | Attn: Mr. R. Geisler | 1 | | Western Office | • | Edwards AFB, CA 93523 | | | Attn: Dr. T. Hall | 1 | C 1 AEDDI WZDA | | | 1030 East Green Street | | Code AFRPL MKPA | 1 | | Pasadena, CA 91106 | | Attn: Dr. F. Roberto | 1 | | 0.00' C.N. I.D1 | | Edwards AFB, CA 93523 | | | Office of Naval Research | | ARCC. | | | Eastern Central Regional Office | , | AFSC
Attn: Mr. Richard Smith | 1 | | Attn: Dr. L. Peebles | 1
1 | | 1 | | Dr. A. Wood | 1 | Andrews AFB, Code DLFP | | | 495 Summer Street | | Washington, DC 20334 | | | Boston, MA 02210 | | Ni . Tama Office of Sain-bisis | | | OSS' S Novel Programati | | Air Force Office of Scientific | | | Office of Naval Research | , | Research | | | Attn: Dr. P. A. Miller | 1 | Directorate of Chemical & | | | San Francisco Area Office | | Atmospheric Sciences | | | One Hallidie Plaza Suite 601 | | Bolling Air Force Base | ı | | San Francisco, CA 94102 | | Washington, DC 20332 | L | | | Copies | | Copies | |---|--------|---|--------| | Air Force Office of Scientific
Research
Attn: Dr. L. H. Caveny
Directorate of Aerospace
Sciences
Bolling Air Force Base | 1 | Ballistic Research Laboratory
Attn: Dr. A. W. Barrows
USA ARRADCOM
DRDAR-BLP
Aberdeen Proving Ground, MD 21005 | 1 | | Washington, DC 20332 Anal-Syn Lab Inc. Attn: Dr. V. J. Keenan P. O. Box 547 Paoli, PA 19301 | 1 | Hercules Inc. Cumberland Attn: Dr. Rocco Musso Aerospace Division Allegany Ballistics Lab P. O. Box 210 Cumberland, MD 21502 | 2 | | Army Ballistic Research Labs
Attn: Mr. L. A. Watermeier
Code DRDAR-BLP
Aberdeen Proving Ground, MD 2100 | 1 | Hercules Inc. Eglin
Attn: Dr. Ronald L. Simmons
AFATL/DLDL
Elign AFB, FL 32542 | 1 | | Army Ballistic Research Labs
ARRADCOM
Attn: Dr. Ingo W. May
Code DRDAR-BLP
Aberdeen Proving Ground, MD 2100 | 1 | Hercules Inc. Magna Attn: Mr. E. H. DeButts Bacchus Works P. O. Box 98 Magna, UT 84044 | 1 | | Army Ballistic Research Labs
ARRADCOM
Attn: Dr. Philip Howe
Code DRDAR-BLP
Aberdeen Proving Ground, MD 2100 | 1 | Hercules Inc. Magna
Attn: Dr. James H. Thacher
Bacchus Works
P. O. Box 98
Magna, UT 84044 | 1 | | Army Missile Command Attn: Dr. R. G. Rhoades Dr. W. W. Wharton Code DRSME-RK Redstone Arsenal, AL 35809 Atlantic Research Corp. | 1 | HQ US Army Material Development
Readiness Command
Attn: Mr. S. R. Matos
Code DRCDE-DW
5011 Eisenhower Avenue
Room 8N42
Alexandria, VA 22333 | 1 | | Attn: Dr. C. B. Henderson 5390 Cherokee Avenue Alexandria, VA 22314 Ballistic Missile Defense Advanced Technology Center Attn: Dr. David C. Sayles P. O. Box 1500 Huntsville, AL 35807 | 1 | Johns Hopkins University APL Attn: Mr. Theodore M. Gilliland Chemical Propulsion Information Agency Johns Hopkins Road Laurel, MD 20810 | 1 | | | Copies | | Copies | |--|--------|--|--------| | Lawrence Livermore Laboratory
Attn: Dr. M. Finger
University of California | 1 | Naval Ordnance Station
Attn: Mr. S. Mitchell
Code 5034 | 1 | | Livermore, CA 94550 | | Indian Head, MD 20640 | | | Lawrence Livermore Laboratory | | Naval Ordnance Station | | | Attn: Dr. R. McGuire University of California | 1 | Attn: Mr. C. L. Adams Code PM4 | 1 | | Livermore, CA 94550 | | Indian Head, MD 20640 | | | Lockheed Missiles and Space Co. | | Dean of Research | | | Attn: Dr. Jack Linsk | | Attn: Dr. William Tolles | 1 | | Org. 83-10 Bldg. 154 | 1 | Naval Postgraduate School | • | | P. O. Box 504 Sunnyvale, CA 94088 | _ | Monterey, CA 93940 | | | Juli, 1220, 011 7.000 | | Naval Research Lab | | | Lockheed Missile and Space Co. | | Attn: Dr. J. Schnur | 1 | | Attn: Dr. H. P. Marshall | 1 | Code 6510 | | | Dept. 52-35 | | Washington, DC 20375 | | | 3251 Hanover Street | | - | | | Palo Alto, CA 94304 | | Naval Research Lab | | | | | Code 6100 | | | Los Alamos Scientific Lab | | Washington, DC 20375 | 1 | | Attn: Dr. R. Rogers, WX-2 | 1 | | | | P. O. Box 1663 | | Naval Sea Systems Command | | | Los Alamos, NM 87545 | | Attn: Mr. G. Edwards, Code 62R3 | 1 | | | | Mr. J. Murrin, Code 62R2 | 1 | | Los Alamos Scientific Lab | • | Mr. W. Blaine, Code 62R | 1 | | Attn: Dr. B. Craig, M Division P. O. Box 1663 | 1 | Washington, DC 20362 | | | Los Alamos, NM 87545 | | Naval Sea Systems Command | | | LOS ATAMOS, MA 07545 | | Attn: Mr. R. Beauregard, SEA 64E | 1 | | Naval Air Systems Command | | SEA 09G32 | 2 | | Attn: Mr. R. Heitkotter | 1 | SEA 03B | 1 | | Mr. R. Brown | 1 | Washington, DC 20362 | | | Code 330 | | 5 / | | | Washington, DC 20360 | | Naval Weapons Center | | | | | Attn: Dr. R. Atkins | 1 | | Naval Air Systems Command | | Code 3853 | | | Attn: Dr. H. Mueller | 1 | China Lake, CA 93555 | | | Dr. H. Rosenwasser | 1 | | | | Code 310 | | Naval Weapons Center | | | Washington, DC 20360 | | Attn: Dr. L. Smith
Code 3205 | 1 | | Naval Explosive Ordnance | | China Lake, CA 93555 | | | Disposal Facility Attn: Lionel Dickinson (Code D) | 1 | | | | Indian Head, MD 20640 | | | | | | Copies | | Copies | |---|--------|---|--------| | Naval Weapons Center
Attn: Dr. C. Thelen
Code 3205
China Lake, CA 93555 | 1 | Strategic Systems Project Office
Attn: Dr. J. F. Kincaid
Department of the Navy
Room 901
Washington, DC 20376 | 1 | | Naval Weapons Center Attn: Dr. A. Amster Code 385 China Lake, CA 93555 Naval Weapons Center | 1 | Strategic Systems Project Office Attn: Mr. E. L. Throckmorton Mr. R. Kinert Department of the Navy Room 1048 | 1 | | Attn: D. R. Derr
Code 388
China Lake, CA 93555
Naval Weapons Center
Attn: Dr. R. Reed, Jr. | 1 | Washington, DC 20376 Thiokol Chemical Corp. Brigham City Attn: Dr. G. Thompson Wasatch Division | 1 | | Code 388 China Lake, CA 93555 Naval Weapons Center Attn: Dr. A. Nielsen Code 385 | ı | USA ARRADCOM Attn: Dr. R. F. Walker DSDAR-LCE Dover, NJ 07801 | 1 | | China Lake, CA 93555 Naval Weapons Center Attn: Mr. E. Martin Code 3858 China Lake, CA 93555 | 1 | USA ARRADCOM
Attn: Dr. N. Slagg
DSDAR-LCE
Dover, NJ 07801 | 1 | | Naval Weapons Center
Attn: Mr. R. McCarten
China Lake, CA 93555 | 1 | U.S. Army Research Office
Chemistry Division
P. O. Box 12211
Research Triangle Park, NC 27709 | | | Naval Weapons Support Center
Attn: Dr. B. Douda
Code 5042
Crane, IN 47522
Rohm and Haas Company | 1 | Univ. of Illinois at Chicago
Circle
Attn: Professor J. H. Boyer
Department of Chemistry
Box 4348
Chicago, IL 60680 | 1 | | Attn: Dr. H. Shuey 723-A Arcadia Circle Hunsville, AL 35801 | 1 | University of Massachusetts
Attn: Professor J. C. Chien
Department of Chemistry
Amherst, MA 03003 | 1 | | | Copies | | Copies | |------------------------------|--------|------------------------------|--------| | Rockwell International | | University of Massachusetts | | | Attn: Dr. M. B. Frankel | 1 | Attn: Professor P. Lillya | 1 | | Rocketdyne Division | | Department of Chemistry | | | 6633 Canoga Avenue | | Amherst, MA 03003 | | | Canoga Park, CA 91304 | | | | | • | | Office of Naval Research | | | Polysciences, Inc. | | Attn: Dr. G. Neece, Code 472 | 1 | | Attn: Dr. B. David Halpern | 1 | 800 N. Quincy St. | | | Paul Valley Industrial Park | | Arlington, VA 22217 | | | Warrington, PA 18976 | | - | | | | | SRI International | | | The Johns Hopkins University | | Attn: Dr. D. L. Ross | 1 | | Attn: Dr. Joyce J. Kaufman | 1 | 333 Ravenswood Avenue | | | Department of Chemistry | | Menlo Park, CA 94025 | | | Palai ND 21219 | | • | |